

Interleukin 24 (IL-24) to treat inflammatory diseases

Summary (1024-character limit)

Researchers at the National Eye Institute (NEI) have developed a novel therapeutic strategy of using recombinant IL-24 protein to treat inflammatory diseases that involve the proinflammatory T-helper 17 cell (Th17) response, such as uveitis, multiple sclerosis, rheumatoid arthritis, and Crohn's disease. Researchers at the NEI seek licensing and/or co-development research collaborations for co-developing this technology as strategic partners or licensing it for commercialization.

NIH Reference Number

E-119-2017

Product Type

Therapeutics

Keywords

• interleukin 24, IL-24, inflammatory disease, proinflammatory T-helper 17 cell, Th17, uveitis, multiple sclerosis, rheumatoid arthritis, Crohn's disease, National Eye Institute, NEI, Caspi

Collaboration Opportunity

This invention is available for licensing and co-development.

Contact

John D. Hewes
 NCI - National Cancer Institute

240-276-5515


John.Hewes@nih.gov

Description of Technology

Proinflammatory T-helper 17 cells (Th17) play important roles in host immune defense against infection, but uncontrolled activation of these cells, known as the Th17 response, may cause autoimmune and autoinflammatory diseases (uveitis, multiple sclerosis, rheumatoid arthritis, and Crohn's disease) through the effects of Th17 lineage cytokines (such as, IL-17F, IL-22 and GM-CSF). Importantly, IL-17A (a proinflammatory cytokine) represses other Th17 lineage cytokines by upregulating the regulatory cytokine IL-24. Loss of this regulatory pathway due to IL-17A neutralization, and consequent upregulation of the other Th17 cytokines, may result in reduced efficacy of anti-IL-17A therapy. The inventors suggest that targeting the Th17 lineage cytokines as a class, by augmenting IL-24 may be a better approach for controlling the Th17 response than targeting IL-17A alone, which is currently under

development by pharmaceutical companies. For instance, the current strategy to suppress Th17 activity [use of Secukinumab (Cosentyx)] has had only limited success in treating some autoimmune diseases, possibly because reducing IL-17A permits upregulation of other Th17-related proinflammatory cytokines through an intermediate step involving reduced IL-24. Researchers at the National Eye Institute (NEI) have developed a new strategy of using IL-24 to target the whole Th17 lineage and thus achieve improved efficacy in therapy of Th17-relevant autoimmune diseases.

Potential Commercial Applications

- Potential therapeutic drugs for Th17-relevant inflammatory diseases such as uveitis, arthritis, and multiple sclerosis etc.
- Potential therapeutic drugs for regulating the Th-17 response in various inflammatory conditions

Competitive Advantages

- Monotherapy of IL-17A targeting alone is insufficient in some diseases
- May avoid patients' exposure to infections that are possible when targeting both IL-23 and IL-12 combination therapy or STAT3 blockade as either can be broadly suppressive
- This approach is designed to bring other members of the Th17 pathway back to normal, rather than
 massively inhibiting them, while targeting its most proinflammatory member IL-17A; the approach
 augments the naturally produced regulatory cytokine, IL-24, which becomes deficient due to IL-17
 neutralization
 - Side effects of IL-24 augmentation/normalization are likely to be minimal
- Local treatment to augment IL-24 in the eye reduces inflammation and may reduce systemic side effects

Inventor(s)

Rachel R Caspi (NEI)

Development Stage

• Pre-clinical (in vivo)

Patent Status

• U.S. Patent Filed: U.S. Patent Application Number 15/957,019, Filed 19 Apr 2018

Therapeutic Area

• Immune System and Inflammation